

House Select Committee on Homeland Security

Minutes of Meeting
2018-2019 Interim
March 18, 2019

I. CALL TO ORDER

Representative Franklin J. Foil, chairman of the House Select Committee on Homeland Security, called the meeting to order at 10:22 a.m. in Room 6, in the state capitol in Baton Rouge, Louisiana.

II. ROLL CALL

MEMBERS PRESENT:

Representative Franklin J. Foil, chairman
Representative John F. "Andy" Anders
Representative Lance Harris
Representative Valarie Hodges, vice chairman
Representative Barry Ivey
Representative Edmond Jordan
Representative Rodney Lyons
Representative Clay Schexnayder

MEMBERS ABSENT:

Representative Chad Brown
Representative Jean-Paul P. Coussan
Representative Kenny R. Cox
Representative Julie Emerson
Representative Cedric B. Glover
Representative Walt Leger, III
Representative James H. "Jim" Morris
Representative Jerome "Zee" Zeringue

STAFF MEMBERS PRESENT:

Glenn Fleming, legislative analyst
Karen Stephens, secretary

ADDITIONAL ATTENDEES PRESENT:

Danny Leming, sergeant at arms

III. DISCUSSION

Louisiana Watershed Initiative

Mr. Pat Forbes, Office of Community Development, no address or phone provided, gave members a briefing on the activities and plans of the Louisiana Watershed Initiative. He narrated the first portion of a PowerPoint presentation entitled "Louisiana Watershed Initiative Update", Exhibit A, which is included in the committee records. Mr. Forbes outlined Louisiana's eight watershed areas and explained that the mission of the initiative was to reduce flood risk and improve floodplain management across the state by maximizing the natural and beneficial functions of the floodplain.

Mr. Casey Tingle, GOHSEP, 7667 Independence Boulevard, Baton Rouge, LA 70806, (225) 925-7345, narrated the second portion of the PowerPoint presentation. He provided information on their approach to forming regional and local partnerships and the opportunities for funding. Mr. Tingle further detailed past legislative efforts and the approach and progress of the statewide floodplain data and modeling project.

Governor's Office of Homeland Security and Emergency Preparedness (GOHSEP)

Mr. James B. Waskom, GOHSEP, 7667 Independence Boulevard, Baton Rouge, LA 70806, (225) 925-7345, gave a briefing on the current Mississippi River flood stages, the preparations for the 2019 hurricane season, and the status of the continuing recovery from the 2016 floods. He narrated a PowerPoint presentation entitled "House Select Committee on Homeland Security Briefing", Exhibit B, which is included in the committee records.

Security Upgrades for the Capitol Building

Representative Foil offered a motion to go into executive session pursuant to R.S. 42:18(A)(4) to discuss security upgrades for the capitol building. Without objection, the motion passed by a vote of 8 yeas and 0 nays. Representatives Foil, Anders, Lance Harris, Hodges, Ivey, Jordan, Lyons, and Schexnayder voted yea.

Mr. Clarence Russ, sergeant-at-arms, Louisiana House of Representatives, spoke about upgrades to the capitol building security.

The executive session commenced at 11:23 a.m. The executive session concluded at 12:04 p.m.

IV. OTHER BUSINESS

There was no other business.

V. ANNOUNCEMENTS

There were no announcements.

VI. ADJOURNMENT

The meeting was adjourned at 12:04 p.m.

Respectfully submitted,

Chairman Franklin J. Foil
House Select Committee on Homeland Security

Date adopted: